## **Northeast** ## Climate Change and the U.S. Energy Sector: Regional vulnerabilities and resilience solutions (21% of U.S.) (6% of U.S.) \$257 billion % for electric power n/a <1% 89% 39% Power plants 280 86 17 369 163 129 1,270 37 520 25 16,200 84 >1 MW\* Connecticut, Delaware, District of Columbia, Maine, 65,000,000 198,000 Consumption Annual 599 1,050 4,270 (GW) 69 48 26 8 4 3 <1 Capacity Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Annual 665 178 32% 28% 30% 6% 1% 2% <1% Power plants (> 1 MW): Interstate transmission lines: Coal and petroleum routes: Miles of freight track: **Electric Power** 2,820 % of Total Production Production Vermont, West Virginia TWh Bcf Annual (TWh) 215 186 199 37 8 13 <1 2,360 20 113,000 12 Coal Mines: 25 Railroads Note: Table presents 2012 data except for the number of oil wells, which is 2009 data. \*Some plants use multiple fuels, and individual generating units may be <1 MW. Waterways Production MMbbls million tons ## **Summary in Brief** The Northeast consists of a number of large and densely populated urban and industrial areas, as well as wideranging rural areas and deciduous forestland. The climate is characterized by cold winters and warm, humid summers. The region relies primarily on thermoelectric power, including natural gas-fired, nuclear, and coal-fired plants. The Northeast produces large amounts of coal, mainly in West Virginia and Pennsylvania, and has a significant number of natural gas wells. Major climate change impacts projected to increasingly threaten the region's energy infrastructure include the following: Temperatures are projected to increase, and heat waves are projected to occur more frequently and last longer. Warmer temperatures and longer, more frequent, and more severe heat waves are expected to increase both average and peak demand for cooling energy, while causing available generation and transmission capacity to decline. Atlantic hurricane intensity is projected to increase, and the most intense hurricanes (Category 4 and 5) are projected to occur more frequently. Combined with projected sea-level rise, hurricane-associated storm surge is likely to cause greater coastal damage. Coastal power plants, electrical grid components, and fuel transport infrastructure are at risk of damage from more intense hurricanes and sea level rise-enhanced storm surges. Heavy precipitation events are projected to occur more frequently, with the number of days with more than one inch of rain increasing 12%–30% by midcentury. Inland flooding from increasingly frequent and intense heavy precipitation events heightens the risk of damage and disruption to roads, railroads, power lines, pipelines, and other low-lying infrastructure. **QUICK FACTS** Northeast States: Population (2013) Area (square miles) **Energy expenditures** **ENERGY SUPPLY** & DEMAND Petroleum Natural gas FLECTRIC Natural gas Hydroelectric **CRITICAL INFRASTRUCTURE** **POWER** Coal Wind Solar **Biomass** Petroleum Refineries: **Natural Gas** Market hubs: Wells: Wells (>1 boe/d): Liquids pipelines: Ports (>200 tons/yr): Interstate pipelines: Nuclear Coal Electric power ## Examples of important energy sector vulnerabilities and climate resilience solutions in the Northeast | Subsector | Vulnerability | Magnitude | Illustrative Resilience Solutions | |---------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------| | Energy Demand and<br>Thermoelectric<br>Power Generation | Higher temperatures reduce system efficiency and increase total and peak electricity demand | Air temperature increases of 3.5°F–6.5°F and cooling degree day increases of 100–700 projected by mid-century | Capacity additions, demand-side load management, energy efficiency | | Electric Grid | Increased intensity of storms and heavy rainfall, causing wind damage and flooding to power lines and low-lying substations | Recent hurricanes resulting in wide-<br>spread regional power outages to<br>more than 8 million customers | Physical hardening, submersible equipment, redundant transmission, smart grid and distributed generation, and vegetation management | | Fuel Transport and<br>Storage | Increased exposure to damage and disruption from flooding during heavy precipitation events and sea level rise-enhanced storm surge during more intense hurricanes | Sea level rise expected to exceed global average of 1–4 feet by 2100 and coastal flooding impacts from higher frequency of intense hurricanes | Reinforcing shorelines of critical waterways; dredging to maintain shipping access; elevating or rerouting critical rail, road, or pipeline arteries |